

Nos. 18-1584 & 18-1587
==

In The

Supreme Court of the United States
---------------------------------  ---------------------------------

UNITED STATES FOREST SERVICE, ET AL.,

Petitioners,
v.

COWPASTURE RIVER PRESERVATION
ASSOCIATION, ET AL.,

Respondents.
---------------------------------  ---------------------------------

ATLANTIC COAST PIPELINE, LLC,

Petitioner,
v.

COWPASTURE RIVER PRESERVATION
ASSOCIATION, ET AL.,

Respondents.
---------------------------------  ---------------------------------

On Writs Of Certiorari To The United States
Court Of Appeals For The Fourth Circuit

---------------------------------  ---------------------------------

AMICUS CURIAE BRIEF OF PAMELA UNDERHILL,
JONATHAN B. JARVIS, COALITION TO

PROTECT AMERICA’S NATIONAL PARKS, AND
NATIONAL PARKS CONSERVATION ASSOCIATION

IN SUPPORT OF RESPONDENTS
---------------------------------  ---------------------------------

KRISTIN H. GLADD
NATIONAL PARKS
 CONSERVATION ASS’N
777 6th Street NW
Suite 700
Washington, DC 20001
(202) 819-3764
kgladd@npca.org

WILLIAM S. EUBANKS II
Counsel of Record
EUBANKS & ASSOCIATES, LLC
2601 S. Lemay Avenue,
 Unit 7-240
Fort Collins, CO 80525
(970) 703-6060
bill@eubankslegal.com

[Additional Counsel Listed On Inside Cover]

==
COCKLE LEGAL BRIEFS (800) 225-6964

WWW.COCKLELEGALBRIEFS.COM

ELIZABETH L. LEWIS
WILLIAM N. LAWTON
MATTHEW R. ARNOLD
EUBANKS & ASSOCIATES, LLC
1509 16th Street NW
Washington, DC 20036
(202) 618-1007
lizzie@eubankslegal.com
nick@eubankslegal.com
matt@eubankslegal.com

Counsel for Amici Curiae Pamela
 Underhill, Jonathan B. Jarvis,
 Coalition to Protect America’s
 National Parks, and National
 Parks Conservation Association

i

TABLE OF CONTENTS

Page

STATEMENT OF INTEREST 1

SUMMARY OF THE ARGUMENT 4

ARGUMENT .. 6

 I. FEDERAL AGENCIES MAY NOT ISSUE
PIPELINE RIGHTS-OF-WAY THROUGH
FEDERAL LANDS IN UNITS OF THE
NATIONAL PARK SYSTEM, INCLUDING
THE APPALACHIAN TRAIL, WITHOUT
EXPRESS AUTHORIZATION FROM
CONGRESS ... 7

A. The Mineral Leasing Act Prohibits
Any Federal Agency From Granting
Pipeline Rights-Of-Way In Or Through
National Park Units 7

B. Even If Such Authority Existed, The
Secretary Of The Interior Is The
Appropriate Agency Head To Grant Or
Deny Pipeline Rights-Of-Way Through
Lands Administered In Whole Or In Part
By The Secretary Of The Interior 17

 II. THERE EXIST OTHER WELL-
ESTABLISHED MEANS OF OBTAINING
AUTHORIZATION FOR PIPELINE
RIGHTS-OF-WAY IN OR THROUGH
NATIONAL PARK SYSTEM LANDS 22

ii

TABLE OF CONTENTS—Continued

Page

 III. CONGRESS’S DELEGATION TO THE
PARK SERVICE OF ADMINISTRATIVE
JURISDICTION OVER THE APPALACHIAN
TRAIL ALSO ENSURES THE TRAIL’S
LONG-TERM CONSERVATION IN THE
MANNER CONGRESS INTENDED 27

CONCLUSION ... 34

iii

TABLE OF AUTHORITIES

Page

CASES

Bd. of Nat. Res. of Wash. v. Brown,
992 F.2d 937 (9th Cir. 1993) 26

Bicycle Trails Council of Marin v. Babbitt,
82 F.3d 1445 (9th Cir. 1996) 29

Chevron, U.S.A., Inc. v. Nat. Res. Def. Council,
467 U.S. 837 (1984) ... 16

Erlenbaugh v. United States,
409 U.S. 239 (1972) ... 19

Greater Yellowstone Coal. v. Kempthorne,
577 F. Supp. 2d 183 (D.D.C. 2008) 29

Mass. Lobstermen’s Ass’n v. Ross,
945 F.3d 535 (D.C. Cir. 2019) 24, 25

Mich. United Conservation Clubs v. Lujan,
949 F.2d 202 (6th Cir. 1991) 28

Nat’l Parks Conservation Ass’n v.
U.S. Dep’t of the Interior,
835 F.3d 1377 (11th Cir. 2016) 28

New York v. United States,
505 U.S. 144 (1992) ... 26

Norton v. S. Utah Wilderness All.,
542 U.S. 55 (2004) ... 29

Smith v. City of Jackson,
544 U.S. 228 (2005) ... 10

iv

TABLE OF AUTHORITIES—Continued

Page

STATUTES

16 U.S.C. § 475 .. 20, 29

16 U.S.C. § 1242(a)(2) ... 30

16 U.S.C. § 1244(a)(1) 8, 10, 18, 20

16 U.S.C. § 1244(a)(2) ... 19, 26

16 U.S.C. § 1246(a) .. 19

16 U.S.C. § 1246(c) .. 13, 15

16 U.S.C. § 1246(d) .. 14, 19

16 U.S.C. § 1246(e) .. 15

16 U.S.C. § 1246(h) .. 13, 14, 25

16 U.S.C. § 1246(i) ... 31

16 U.S.C. § 1248(a) .. 21, 31

30 U.S.C. § 185(a) .. passim

30 U.S.C. § 185(b) .. passim

30 U.S.C. § 185(c) 17, 18, 19, 20

54 U.S.C. § 100101 .. 28

54 U.S.C. § 100102 .. 9

54 U.S.C. § 100501 .. 9

Act of Aug. 25, 1916, Pub. L. 64-235, 39 Stat. 535 8

Act of Mar. 21, 1978, Pub. L. 95-248, 92 Stat. 159 14

Act of Aug. 21, 2002, Pub. L. 107-223, 116 Stat.
1338 ... 23

v

TABLE OF AUTHORITIES—Continued

Page

Act of Jan. 14, 2013, Pub. L. 112-268, 126 Stat.
2441 ... 23

Denali National Park Improvement Act, Pub. L.
113-33, 127 Stat. 514 (2013) 23

General Authorities Act of 1970, Pub. L. 91-383,
84 Stat. 825 ... 8, 9, 10, 32

New York City Natural Gas Supply Enhance-
ment Act, Pub. L. 112-197, 126 Stat. 1461
(2012) ... 23

OTHER AUTHORITIES

7 C.F.R. § 2.60 ... 19

36 C.F.R. § 7.100 ... 32

Dep’t of the Interior, Departmental Manual, 245
DM 1.1 ... 18

Forest Serv., Record of Decision for the Revised
Land and Resource Management Plan for
the George Washington National Forest (Nov.
2014), https://www.fs.usda.gov/Internet/FSE_
DOCUMENTS/stelprd3822823.pdf 33

Nat’l Park Serv., Director’s Order # 45: National
Trails System (May 24, 2013), https://www.nps.gov/
policy/DOrders/DO_45.pdf .. 32

Nat’l Park Serv., Index of the National Park
System (1975), http://www.npshistory.com/
publications/index-1975.pdf 11

vi

TABLE OF AUTHORITIES—Continued

Page

Nat’l Park Serv., National Parks & Landmarks
Index (1970), http://www.npshistory.com/
publications/index-1970.pdf 10

Nat’l Park Serv., National Park System Timeline
(Annotated), https://www.nps.gov/parkhistory/
hisnps/NPSHistory/timeline_annotated.htm 8

S. Rep. No. 207, 93d Cong., 1st Sess. 29 (1973) 22

Sec’y of the Interior & Sec’y of Agric., Memoran-
dum of Agreement for the Management of the
Appalachian National Scenic Trail (Jan. 26,
1993), http://bit.ly/2TqeUmC 21

1

STATEMENT OF INTEREST

 Amici curiae are former high-level National Park
Service (“Park Service”) officials and non-profit organ-
izations dedicated to conservation of the National Park
System, including the Appalachian National Scenic
Trail (“Appalachian Trail” or “Trail”).1

 Pamela Underhill is a former Park Service em-
ployee and high-level official who served both Republi-
can and Democratic administrations during her nearly
four-decade career. Ms. Underhill spent thirty-three
years administering and managing the Appalachian
Trail, including as Superintendent of the Appalachian
Trail from 1995 through 2012. During her more than
three decades of Appalachian Trail administration and
management (including nearly two decades as Super-
intendent), Ms. Underhill worked closely with federal,
state, and private partners to ensure that actions
taken by the Park Service and its partners would not
impair the Appalachian Trail or the unique experience
it provides to users. As the longest-serving Superinten-
dent of the Appalachian Trail, Ms. Underhill has
unique knowledge and unparalleled expertise in the
administration and management of the Trail pursuant
to federal law. Ms. Underhill retired from federal ser-
vice in 2012, but remains active in ensuring that the
Park Service and its partners administer the

 1 No party or its counsel authored this brief in whole or in
part. No party, its counsel, or person other than amici curiae,
their members, or counsel made any monetary contribution in-
tended to fund the preparation or submission of this brief. All par-
ties have consented to the filing of this brief.

2

Appalachian Trail in a manner that avoids impair-
ment of Trail resources.

 Jonathan B. Jarvis served as the 18th Director of
the Park Service from 2009 to 2017. During his forty-
year career with the Park Service spanning six admin-
istrations, he also served as Superintendent of three
national park units, Regional Director of the Pacific
West Region, and Chief of Natural and Cultural Re-
sources. Mr. Jarvis joins this brief because, as Park Ser-
vice Director and in other roles, he gained unique
insights into the complex statutory and regulatory
framework governing National Park System lands, in-
cluding the Appalachian Trail and other national sce-
nic trails. Mr. Jarvis retired from federal service in
2017.

 The Coalition to Protect America’s National Parks
(“Coalition”) is a 501(c)(3) non-partisan, non-profit or-
ganization that works to protect America’s national
park sites, including the Appalachian Trail. The Coali-
tion’s 1,800-plus members are all current, former, or
retired Park Service employees and volunteers, includ-
ing many former Park Service directors, regional direc-
tors, and superintendents. The Coalition’s membership
includes several current, former, or retired Park Ser-
vice employees who served in the agency’s Appalachian
Trail Office. As the only professional organization of
current and former Park Service staff members, the
Coalition collectively represents nearly 40,000 years of
professional experience in national park stewardship.
Accordingly, the Coalition and its membership have
the unique distinction of supplying the Court with the

3

greatest collective knowledge, familiarity, and exper-
tise with respect to national park administration and
management of any party or amici in this proceeding.

 The National Parks Conservation Association
(“NPCA”) is a 501(c)(3) non-partisan, non-profit organ-
ization that works to conserve America’s national
parks, trails, and other units for current and future
generations. Founded in 1919, NPCA is the only mem-
bership organization in the United States focused
solely on protection of the National Park System.
Through more than a century of stewardship, educa-
tion, advocacy, and outreach, NPCA has established it-
self as a leader in national park conservation and as
an expert in the application of laws that ensure long-
term conservation of national park units such as the
Appalachian Trail.

 The question presented is whether the Appala-
chian Trail is a unit of the National Park System due
to the fact that Congress charged the Park Service
with administration of the Trail, and, therefore,
whether the Forest Service lacks authority to grant
pipeline rights-of-way across the Trail pursuant to the
Mineral Leasing Act. Unlike other parties to submit
briefs in this matter, amici have spent decades inter-
preting and applying relevant legal mandates to Na-
tional Park System units, including the Appalachian
Trail, to prevent impairment of resources under the
Park Service’s administration. Indeed, amici and their
members have spent tens of thousands of years, collec-
tively, working on National Park System administra-
tion and management, including countless scenarios in

4

which amici have had to evaluate the applicable legal
framework and make decisions to grant or deny per-
mits, rights-of-way, and other actions consistent with
the Park Service’s legal obligations. Thus, amici offer a
unique and well-informed perspective gained through
unrivaled experience administering the Appalachian
Trail and other Park System units on a day-to-day ba-
sis.

---------------------------------  ---------------------------------

SUMMARY OF THE ARGUMENT

 Rather than plowing new ground, as Petitioners
suggest, the Fourth Circuit’s ruling constitutes a
straightforward application of the Mineral Leasing
Act’s longstanding prohibition against federal ap-
proval of pipeline rights-of-way in or through federal
lands within units of the National Park System, such
as the Appalachian Trail. Consistent with repeated
legislative pronouncements and common sense, the
Appalachian Trail—which is administered by the Sec-
retary of the Interior through the Park Service—is a
component of the National Park System and is there-
fore subject to the conservation mandates Congress
has imposed on all National Park System units. It
would be anomalous—indeed, contrary to Congress’s
clear intent—if other federal agencies could authorize
environmentally destructive activities in or through
units of the National Park System that Congress fore-
closed the Park Service itself from authorizing.

 Far from creating a draconian moratorium on
pipeline construction, the Fourth Circuit’s holding

5

respects the carefully calibrated balance Congress
struck in prohibiting federal agencies from authorizing
pipelines through units of the National Park System
while allowing state, private, and other non-federal en-
tities to authorize such activities through national
park lands under non-federal ownership. As exempli-
fied by the many existing pipeline crossings of the Ap-
palachian Trail on non-federal land, affirming the
ruling below will not impede pipeline development in
the region but will simply require careful routing deci-
sions accounting for land ownership and conservation
values—as Congress clearly intended in enacting the
Mineral Leasing Act’s prohibition against federal au-
thorization of pipeline rights-of-way in or through fed-
eral lands in the National Park System.

 If, on the other hand, this Court reverses the rul-
ing below, it would elevate resource utilization over
conservation on federal lands administered by the
Park Service in derogation of Congress’s explicit man-
dates that govern all National Park System units, in-
cluding the Appalachian Trail. In turn, reversal of the
Fourth Circuit’s decision would unnecessarily compli-
cate the Park Service’s administrative responsibilities
by jeopardizing the agency’s paramount duty to avoid
impairment of National Park System resources located
on lands owned by the federal government.

 For these reasons, amici respectfully request that
the Court affirm the judgment of the court of appeals.

---------------------------------  ---------------------------------

6

ARGUMENT

 Petitioners assert that the Fourth Circuit’s hold-
ing misreads the statutory framework as transferring
administrative jurisdiction over Forest Service lands
to the Park Service, and thus improperly converts the
Appalachian Trail into “lands in the National Park
System” that are excluded from pipeline rights-of-way
under the Mineral Leasing Act. 30 U.S.C. § 185(a),
(b)(1). But the ruling below does no such thing; as the
court of appeals implicitly recognized, multiple federal
agencies often have cooperative jurisdiction over the
same parcel of land, in which case each agency main-
tains certain responsibilities as set forth by statute or
in inter-agency agreements. In this case, because the
parcel at issue is both located within a unit of the Na-
tional Park System administered by the Park Service
and managed in certain respects by the Forest Service,
the Fourth Circuit’s ruling neither disturbs the deli-
cate, cooperative balance that Congress struck be-
tween the two agencies concerning administration and
management of this parcel, nor improperly strips the
Forest Service of its authority to manage lands in the
George Washington National Forest, including in con-
sultation with the Park Service where the Appalachian
Trail is concerned.

7

I. FEDERAL AGENCIES MAY NOT ISSUE
PIPELINE RIGHTS-OF-WAY THROUGH
FEDERAL LANDS IN UNITS OF THE NA-
TIONAL PARK SYSTEM, INCLUDING THE
APPALACHIAN TRAIL, WITHOUT EXPRESS
AUTHORIZATION FROM CONGRESS.

A. The Mineral Leasing Act Prohibits Any
Federal Agency From Granting Pipe-
line Rights-Of-Way In Or Through Na-
tional Park Units.

 This case does not present a close call. Dispositive
to the question presented, Congress unequivocally pro-
hibited any federal agency from granting pipeline
rights-of-way in or through National Park System
units, such as the Appalachian Trail, on lands owned
by the federal government.

 In the Mineral Leasing Act, Congress stated that
“[r]ights-of-way through any Federal lands may be
granted by the Secretary of the Interior or appropriate
agency head,” 30 U.S.C. § 185(a), but explicitly ex-
empted from that authority all pipeline rights-of-way
in or through “lands in the National Park System. . . .”
Id. § 185(b)(1). Petitioners’ flimsy arguments that the
Appalachian Trail does not constitute “land[] within
the National Park System” are legally and factually
groundless.

 From its inception as one of the country’s founda-
tional national scenic trails, the Park Service has con-
sistently administered the Appalachian Trail as a
“unit,” or integral component, of the National Park

8

System. This longstanding practice is fully in accord
with Congress’s actions over the past fifty years, which
have broadly classified all lands administered by the
Park Service as part of the National Park System.

 In 1968, Congress determined in the National
Trails System Act (“Trails Act”) that the Appalachian
Trail “shall be administered . . . by the Secretary of the
Interior. . . .” 16 U.S.C. § 1244(a)(1). Then, in 1970,
Congress amended the Park Service Organic Act to
substantially redefine the National Park System.2

 Prior legislation had “legally defined the National
Park System to exclude most areas in the recreational
category.” Nat’l Park Serv., National Park System
Timeline (Annotated), https://www.nps.gov/parkhistory/
hisnps/NPSHistory/timeline_annotated.htm. However,
in 1970, Congress specifically stated for the first time
that “[t]he ‘national park system’ shall include any
area of land or water now or hereafter administered
by the Secretary of the Interior through the National
Park Service for park, monument, historic, parkway,
recreational, or other purposes.” General Authorities
Act of 1970, Pub. L. 91-383, § 2(b), 84 Stat. 825, 826
(emphases added). Congress explained that this new,
more comprehensive definition of the “national park
system” aimed to ensure that “these areas, though
distinct in character, are united through their inter-
related purposes and resources into one national park

 2 Congress enacted the statute commonly referred to as the
National Park Service Organic Act on August 25, 1916. See Act of
Aug. 25, 1916, Pub. L. 64-235, 39 Stat. 535.

9

system. . . .” 84 Stat. at 825. Thus, Congress left no
doubt in the General Authorities Act of 1970 that “any
area of land” administered by the Park Service, in-
cluding the Appalachian Trail, was an equal compo-
nent of a unified, singular National Park System.3

 Congress was thus not writing on a blank slate
when, only three years later, it amended the Mineral
Leasing Act to prohibit federal authorization of pipe-
line rights-of-way in or through federal “lands in the
National Park System,” 30 U.S.C. § 185(b)(1). Rather,
Congress used a legal term of art—“lands in the Na-
tional Park System”—that it had defined very broadly
in 1970 to encompass all lands administered by the
Park Service, including the Appalachian Trail. Accord-
ingly, under basic canons of statutory construction and

 3 Petitioners and the amici supporting them erroneously
assert that Congress only recently defined the National Park
System to include all lands administered by the Park Service,
which in their view undermines the status of the Appalachian
Trail as a unit of the National Park System. See, e.g., Br. of
Fed. Pet’rs at 46 (asserting that the “definition was first en-
acted in 2014, [and] it came long after the Park Service had
adopted its practice of referring to the Trail with similar (but dis-
tinct) terminology”). But Congress first enacted this definition of
the National Park System in 1970, only two years after expressly
conferring administrative jurisdiction over the Trail to the Park
Service, and Congress merely carried over that definition in 2014
when reorganizing certain provisions in the U.S. Code and apply-
ing this longstanding definition to the terms “System” and “Sys-
tem Unit.” See 54 U.S.C. § 100102(5), (6); id. § 100501. Thus,
since 1970, all National Park System lands—whether designated
as a park, preserve, recreation area, battlefield, site, trail, or oth-
erwise—have been administered and managed in accordance
with the Park Service Organic Act and other authorities that ap-
ply to the National Park System.

10

common sense, by using the specific term “National
Park System” in the Mineral Leasing Act (which, like
the General Authorities Act of 1970, addressed the
proper use and disposition of public lands and re-
sources), Congress intended that term to have the
meaning that Congress had specified only three years
earlier. See, e.g., Smith v. City of Jackson, 544 U.S. 228,
233 (2005) (plurality opinion) (“[W]e begin with the
premise that when Congress uses the same language
in two statutes having similar purposes, particularly
when one is enacted shortly after the other, it is appro-
priate to presume that Congress intended that text to
have the same meaning in both statutes.”).

 Likewise, consistent with Congress’s delegation of
administrative jurisdiction over the Appalachian Trail
to the Park Service in the Trails Act, see 16 U.S.C.
§ 1244(a)(1), and Congress’s definition of all lands
administered by the Park Service to be lands in the
“national park system,” 84 Stat. at 826, the Park Ser-
vice has since uniformly administered the Trail as an
integral component of the National Park System. Be-
fore the Park Service officially began utilizing the term
National Park System “unit” to refer to parks, trails,
and other areas Congress charged the Park Service
with administering, the Park Service repeatedly cate-
gorized the Appalachian Trail as a “Recreational
Area[] Administered By The National Park Service.”
See, e.g., Nat’l Park Serv., National Parks & Land-
marks Index 72 (1970), http://www.npshistory.com/
publications/index-1970.pdf.

11

 In 1975, the Park Service began formally referring
to parks, trails, and other National Park System com-
ponents as “units,” and that year the agency first des-
ignated the Appalachian Trail as a “Unit[] of the
National Park System” in its official documents. See,
e.g., Nat’l Park Serv., Index of the National Park System
95, 97 (1975), http://www.npshistory.com/publications/
index1975.pdf. Over the last 45 years, every official
Park Service publication has identified the Appala-
chian Trail, in its entirety, as a unit of the National
Park System. Before this case, neither the Forest Ser-
vice nor any other entity has ever formally objected to
the Trail’s status as a unit of the National Park Sys-
tem, or to the Park Service’s authority to administer
the Trail on Forest Service or other federal lands, as
directed by Congress. These facts amply establish that
the Appalachian Trail constitutes “land[] in the Na-
tional Park System”—and has for decades—which
Congress deemed off-limits to federal grants of pipe-
line rights-of-way in the Mineral Leasing Act. 30 U.S.C.
§ 185(a), (b)(1).

 Moreover, in an effort to avoid the clear import of
the Appalachian Trail’s longstanding status as a unit
of the National Park System administered in its en-
tirety by the Park Service, Petitioners emphasize that
Congress never specifically designated the Trail as a
“unit” of the National Park System in the Trail’s ena-
bling legislation. See, e.g., Br. of Fed. Pet’rs at 45-46
(“The agency’s administrative listing decisions are not
related to statutory criteria. . . .”). However, Congress
frequently enacts enabling legislation for park units

12

that are indisputably “lands within the National Park
System” without formally designating them as “units”
in their enabling legislation or elsewhere. For example,
under Petitioners’ reasoning, Yellowstone National
Park, Yosemite National Park, Grand Canyon National
Park, Voyageurs National Park, Channel Islands Na-
tional Park, Biscayne National Park, C&O Canal Na-
tional Historical Park, and many others would flunk
the test as “units” of the National Park System.

 Accordingly, Petitioners are wrong to suggest that
a National Park System component is not a “unit” ab-
sent a specific Congressional designation. To hold
otherwise would render the crown jewels and many
other units of our National Park System vulnerable to
pipeline intrusion, flouting Congress’s clear intent in
the Mineral Leasing Act. See 30 U.S.C. § 185(a) (ex-
empting “lands in the National Park System” from the
“Federal lands” through which pipeline rights-of-way
may be granted).

 Petitioners and their amici also illogically contort
the statutory language in asserting that the “trail” ad-
ministered by the Park Service (under Congress’s ex-
plicit direction) is not synonymous with “lands” in the
National Park System that Congress exempted from
pipeline rights-of-way, 30 U.S.C. § 185(a), (b)(1). In Pe-
titioners’ view, “[a] ‘trail’ is simply a route ‘across,’
‘over,’ or ‘through’ a region of land,” requiring a major
leap of logic in order to conclude that the Trails Act
“therefore charges the Secretary [of the Interior] with
the administration only of ‘a trail,’ rather than of the
lands that it traverses.” Br. of Fed. Pet’rs at 26-28.

13

Neither practical reality nor common sense counte-
nance such an artificially narrow and self-limiting un-
derstanding of the word “trail.”

 Although Petitioners imply that the Park Service’s
administration of the Appalachian Trail relates only to
an amorphous “route” that exists in the ether above the
actual land where Trail users hike, the notion that a
“trail” is merely a “route” somehow separated from
the “lands” it traverses is nonsensical and contravenes
plain statutory language. In reality, the Trails Act
makes clear that Congress intended the Park Service
to do more than merely administer a “route” for the
Appalachian Trail in an abstract sense.

 For example, Congress gave the Secretary of the
Interior, as “the Secretary charged with the admin-
istration” of the Appalachian Trail, the sole authority
to determine (and ultimately authorize) “uses along
the trail” that the Park Service concludes “will not sub-
stantially interfere with the nature and purposes of
the trail. . . .” 16 U.S.C. § 1246(c). Similarly, Congress
tasked the Park Service (not the Forest Service) with
determining whether, and when, “the use of motorized
vehicles . . . [is] necessary” on the Appalachian Trail to
address emergency situations. Id. Most importantly,
Congress charged the Park Service with “the develop-
ment and maintenance of such trails within federally
administered areas,” thereby creating an ongoing duty
for the Park Service to actively maintain lands of the

14

Trail, regardless of underlying ownership or manage-
ment of those federal lands. Id. § 1246(h)(1).4

 Congress further strengthened the role of the Sec-
retary of the Interior as the sole administrator of the
Trail in 1978 when it amended the 1968 Trails Act.
See Act of Mar. 21, 1978, Pub. L. 95-248, 92 Stat. 159.
The amendment charged the Secretary with substan-
tially completing “the land acquisition program neces-
sary to insure the protection of the Trail within three
complete fiscal years following the date of enactment
of this [provision].” 92 Stat. at 160. The amendment
significantly increased appropriations available to the
Secretary of the Interior for land acquisition and ex-
panded the Secretary’s power of condemnation from
twenty-five acres per mile to “an average of [125] acres
per mile[.]” Id. § 4. Thus, the 1978 amendment pro-
vided the Secretary of the Interior—and therefore the
Park Service—with the authority and necessary fund-
ing to more assertively pursue the land acquisition
program for the Trail, which has resulted in the Park
Service’s acquisition of more than 121,000 acres of
land for Trail purposes.

 Moreover, in the Trails Act, Congress specifically
described the use of lands within trail boundaries. See
16 U.S.C. § 1246(d) (“Within the exterior boundaries of
. . . national scenic . . . trail[s], the heads of Federal
agencies may use lands for trail purposes” (emphasis

 4 As a practical matter, pursuant to its authority under the
Trails Act, see 16 U.S.C. § 1246(h)(1), the Park Service enters into
cooperative agreements with volunteer and other groups to main-
tain the Appalachian Trail.

15

added)). By the same token, Congress specified that
“[n]ational scenic . . . trails may contain campsites,
shelters, and related-public-use facilities.” 16 U.S.C.
§ 1246(c). By definition, while lands may “contain” fa-
cilities, routes (divorced from the lands they traverse)
cannot and do not “contain” any facilities. See also 16
U.S.C. § 1246(e) (describing “the lands included in a
national scenic or national historic trail” (emphasis
added)).

 Thus, while the land at issue is managed in some
respects by the Forest Service, the Park Service’s ex-
tensive administrative jurisdiction over, and statutory
responsibility for the maintenance of, these parcels es-
tablishes them as “lands in the National Park System”
that are exempt from pipeline rights-of-way granted by
federal agencies under the Mineral Leasing Act. 30
U.S.C. § 185(a), (b)(1).

 Indeed, Petitioners appear to concede that it would
be irrational to view the Appalachian Trail (and the
Park Service’s administrative role over the entire
Trail) without considering the broader context of the
land that comprises the Trail. See Br. of Fed. Pet’rs at
29 (“The lands traversed by and adjacent to a trail, of
course, have some bearing on the trail, particularly in
the context of a nationally designated trail intended for
public use.”); id. at 29-30 (“The lands immediately sur-
rounding a trail are also significant because their con-
dition affects the trail user’s experience.”). Likewise,
the Park Service—as the agency tasked with adminis-
tering the Appalachian Trail, which includes the con-
struction and application of pertinent congressional

16

mandates—has repeatedly and consistently stated its
interpretation of the laws governing the Trail to mean
that the Park Service “administers the entire [Trail]
and as such considers the entire Trail corridor to be a
part of the [Appalachian Trail] park unit.” J.A. 97.5

 Hence, because the plain language of the laws gov-
erning the Trail makes clear that the entire Appala-
chian Trail constitutes “lands in the National Park
System,” or, alternatively, because the Park Service’s
longstanding interpretation of the Trail as an integral
component of the National Park System is at least a
permissible construction of the laws entrusted to the
agency, this Court must affirm the Fourth Circuit’s rul-
ing that no federal agency may grant a pipeline right-
of-way under the Mineral Leasing Act in or through
these federally owned lands in the National Park Sys-
tem. See Chevron, U.S.A., Inc. v. Nat. Res. Def. Council,
467 U.S. 837, 842-43 (1984).

 In short, there is nothing in the Mineral Leasing
Act, the General Authorities Act, the Trails Act, or any
other law that authorizes any federal agency to grant
pipeline rights-of-way across any federal lands of the
Appalachian Trail. This is fatal to Petitioners’ appeal.

 5 The Park Service has also interpreted the Mineral Leasing
Act to foreclose the agency from granting a pipeline right-of-way
through the Appalachian Trail because “[t]he legislative history
of the 1973 amendments to the Mineral Leasing Act demonstrate
that Congress clearly intended that National Park System units
be exempt from a general grant of authority to issue oil and gas
pipeline rights-of-way.” J.A. 132.

17

B. Even If Such Authority Existed, The
Secretary Of The Interior Is The Appro-
priate Agency Head To Grant Or Deny
Pipeline Rights-Of-Way Through Lands
Administered In Whole Or In Part By
The Secretary Of The Interior.

 Even if Congress had not expressly prohibited fed-
eral agencies from authorizing pipeline rights-of-way
through the Appalachian Trail, the Forest Service
plainly lacks authority to do so. In 1973, Congress re-
vised the Mineral Leasing Act and stated that pipeline
“[r]ights-of-way through any Federal lands may be
granted by the Secretary of the Interior or appropriate
agency head. . . .” 30 U.S.C. § 185(a). Congress defined
“[a]gency head” to mean “the head of any Federal de-
partment or independent Federal office or agency,
other than the Secretary of the Interior, which has ju-
risdiction over Federal lands.” Id. § 185(b)(3).

 Recognizing that multiple federal agencies often
exert cooperative jurisdiction over the same parcel of
land (albeit with differing responsibilities as set forth
in law or inter-agency agreements), Congress con-
sciously distinguished between situations involving ju-
risdiction by a single federal agency and scenarios
involving multiple agencies. Thus, “[w]here the surface
of all of the Federal lands involved in a proposed right-
of-way or permit is under the jurisdiction of one Fed-
eral agency, the agency head, rather than the Secre-
tary [of the Interior], is authorized to grant or renew
the right-of-way or permit for the purposes set forth
in this section.” Id. § 185(c)(1). However, “[w]here the

18

surface of the Federal lands involved is administered
by the Secretary [of the Interior] or by two or more
Federal agencies, the Secretary [of the Interior] is au-
thorized, after consultation with the agencies involved,
to grant or renew rights-of-way or permits through the
Federal lands involved.” Id. § 185(c)(2). Accordingly,
Congress authorized the Secretary of the Interior—
and only the Secretary of the Interior—to grant (or
deny) pipeline rights-of-way under the Mineral Leas-
ing Act when either: (1) the Secretary of the Interior
administers the surface lands involved; or (2) multiple
federal agencies can assert lawful jurisdiction to ad-
minister or manage aspects of the affected surface
lands. Both thresholds are satisfied here.

 First, no party disputes—and it is indisputable—
that, in 1968, Congress explicitly charged the Park Ser-
vice (through the Secretary of the Interior), and not the
Forest Service (through the Secretary of Agriculture),
with administrative jurisdiction over the entire Appa-
lachian Trail, including those portions passing through
Forest Service lands, as part of the Trails Act. See 16
U.S.C. § 1244(a)(1) (“The Appalachian Trail shall be
administered primarily as a footpath by the Secretary
of the Interior, in consultation with the Secretary of
Agriculture.” (emphases added)).6

 6 The Secretaries of the Interior and Agriculture delegated
their authority and responsibility for the administration of the
national trails assigned to them by the National Trail System Act
to the Park Service and the Forest Service, respectively. See Dep’t
of the Interior, Departmental Manual, 245 DM 1.1 (delegation to

19

 Therefore, the Park Service has properly exercised
primary administrative jurisdiction over the Appala-
chian Trail for the past fifty years. Moreover, Congress
was aware of the fact that it charged the Park Service
with administration of the entire Trail when it revised
the Mineral Leasing Act only five years after enacting
the Trails Act. Cf. Erlenbaugh v. United States, 409 U.S.
239, 244 (1972) (providing that courts must “neces-
sarily assume[] that whenever Congress passes a new
statute, it acts aware of all previous statutes on the
same subject” (citation omitted)). Hence, under the
plain terms of the Mineral Leasing Act, the Secretary
of the Interior (rather than the Secretary of Agricul-
ture) is the appropriate agency head to grant or deny
a pipeline right-of-way because “the surface of the Fed-
eral lands involved is administered by the Secretary [of
the Interior],” 30 U.S.C. § 185(c)(2) (emphasis added),
whereas the Forest Service retains only “management
responsibilities” that are limited to “us[ing] lands for
trail purposes. . . .” 16 U.S.C. § 1246(a)(1)(A), (d).7

 Second, even if the Forest Service retained any
jurisdiction over the land, the Trails Act clearly

the Park Service); 7 C.F.R. § 2.60(a)(1) (delegation to the Forest
Service).
 7 Had Congress desired to assign administrative duties for
the Appalachian Trail to the Secretary of Agriculture—thereby
divesting the Secretary of the Interior of authority to grant or
deny pipeline rights-of-way across the Appalachian Trail on For-
est Service lands—it could have done so, as it did in the Trails Act
with respect to the Pacific Coast Trail. Cf. 16 U.S.C. § 1244(a)(2)
(“The Pacific Crest Trail shall be administered by the Secretary
of Agriculture. . . .”).

20

assigns jurisdiction to the Park Service too. Thus, the
Secretary of the Interior is nevertheless still the appro-
priate agency head to grant or deny a pipeline right-of-
way through this parcel because in that hypothetical,
the parcel would be land “administered . . . by two or
more Federal agencies.” 30 U.S.C. § 185(c)(2). As part
of the “cooperative management system” developed
over many decades between the Park Service, Forest
Service, and other Trail partners, see Br. of Amicus
Curiae Appalachian Trail Conservancy at 4-6, the Park
Service and the Forest Service frequently coordinate in
executing their distinct, but complementary responsi-
bilities. Simply put, the Park Service lawfully exercises
administrative jurisdiction over the surface lands and
resources of the Appalachian Trail pursuant to Con-
gress’s explicit direction, see 16 U.S.C. § 1244(a)(1), and
the Forest Service manages in certain respects Na-
tional Forest System lands, including those that over-
lap with the Trail, see 16 U.S.C. § 475.

 Even if the Appalachian Trail were “Federal
lands” for purposes of the Mineral Leasing Act, 30
U.S.C. § 185(a), it would be federal land over which two
agencies exercise some form of jurisdiction. Congress
plainly addressed this circumstance by specifying that
“where the surface of the Federal lands involved is ad-
ministered . . . by two or more Federal agencies, the
Secretary [of the Interior] is authorized . . . to grant or
renew rights-of-way. . . .” 30 U.S.C. § 185(c)(2). Thus,
Congress long ago determined that the Secretary of the
Interior is the only agency head with responsibility to
grant rights-of-way in this instance. Id.

21

 Moreover, in practice, the Forest Service has re-
peatedly recognized that the Park Service is the only
federal agency that retains responsibility for pipeline
rights-of-way through the Appalachian Trail. For ex-
ample, in a 1993 Memorandum of Agreement between
the two agencies, the Park Service transferred to the
Forest Service management of certain Park Service-
acquired Trail lands, but the agencies expressly agreed
that “the National Park Service will retain responsibil-
ities for . . . [a]ny future authorization of oil or gas
pipeline crossings.” Sec’y of the Interior & Sec’y of
Agric., Memorandum of Agreement for the Manage-
ment of the Appalachian National Scenic Trail at 2-3
(Jan. 26, 1993), http://bit.ly/2TqeUmC.8

 For these reasons, the Fourth Circuit correctly
held that the Secretary of Agriculture is not the appro-
priate “agency head” to authorize (or deny) the pipeline
right-of-way requested by Atlantic Coast Pipeline,
LLC.

 8 The Park Service (as delegated by the Secretary of the In-
terior) has clarified its longstanding interpretation, accepted
across multiple administrations, that it cannot grant a pipeline
right-of-way through the Appalachian Trail because Congress
specified that the Park Service must administer trails under its
jurisdiction “in accordance with the laws applicable to the na-
tional park system,” 16 U.S.C. § 1248(a), which do not generally
authorize the agency to grant pipeline rights-of-way. J.A. 132.

22

II. THERE EXIST OTHER WELL-ESTABLISHED
MEANS OF OBTAINING AUTHORIZATION
FOR PIPELINE RIGHTS-OF-WAY IN OR
THROUGH NATIONAL PARK SYSTEM
LANDS.

 Petitioners and their amici strenuously argue that
the Mineral Leasing Act’s prohibition against federal
authorization of pipeline rights-of-way in or through
National Park System lands such as the Appalachian
Trail would achieve a draconian result by precluding
any pipeline construction through any portion of the
Appalachian Trail or any other unit of the National
Park System. See, e.g., Br. of Pet’r Atl. Coast Pipeline,
LLC at 41 (asserting that, under the Fourth Circuit’s
ruling, “non-federal property owners have been di-
vested of property rights, including the right to with-
hold or grant a right-of-way” across the Appalachian
Trail); Br. of Amici Curiae Rep. Jeff Duncan and Sixty-
One Additional Members of the House of Representa-
tives at 11 (“concluding that neither the Forest Service
nor anyone else can grant rights-of-way through the
Appalachian Trail makes no sense” (emphasis added)).
These assertions, however, are simply not accurate.

 As a threshold matter, it is not the case even on
federal land that pipeline rights-of-way can never be
granted in or through units of the National Park Sys-
tem. Indeed, Congress recognized in amending the
Mineral Leasing Act that “separate authority” would
be needed to grant pipeline “rights-of-way through the
National Park System.” S. Rep. No. 207, 93d Cong., 1st
Sess. 29 (1973). However, rather than delegating that

23

authority to the Park Service or other federal agencies
(which it strictly prohibited from authorizing pipeline
rights-of-way across National Park System lands),
Congress retained that authority for itself.

 In fact, whereas the Mineral Leasing Act plainly
forecloses federal agencies from granting pipeline
rights-of-way in or across National Park System lands,
Congress itself routinely approves such requests after
considering the relevant factors. See, e.g., Denali Na-
tional Park Improvement Act, Pub. L. 113-33, § 3, 127
Stat. 514, 516 (2013) (authorizing “a high-pressure
natural gas transmission pipeline (including appurte-
nances) in nonwilderness areas within the boundary of
Denali National Park”); Act of Jan. 14, 2013, Pub. L.
112-268, § 1, 126 Stat. 2441, 2441 (instructing the
Secretary of the Interior to issue pipeline rights-of-way
in Glacier National Park); New York City Natural Gas
Supply Enhancement Act, Pub. L. 112-197, § 2, 126
Stat. 1461, 1461 (2012) (authorizing pipeline right-of-
way in Gateway National Recreation Area); Act of Aug.
21, 2002, Pub. L. 107-223, §§ 1-2, 116 Stat. 1338, 1338-
39 (authorizing rights-of-way for multiple pipelines in
Great Smoky Mountains National Park).

 Accordingly, Congress’s longstanding practice of
considering (and approving) requests for pipeline
rights-of-way in or through National Park System
units on federal lands further underscores that Con-
gress intended for itself—rather than the Park Service,
the Forest Service, or any other federal agency—to re-
view and ultimately approve pipeline rights-of-way in

24

or through any federal lands in the National Park Sys-
tem.

 Much in the same way that Congress’s active role
in approving pipeline rights-of-way on federal lands in
the National Park System belies Petitioners’ conten-
tion that such access is impossible under the Fourth
Circuit’s ruling, there is also no legal basis for the con-
tention that the Mineral Leasing Act hinders the abil-
ity of state and private landowners to grant pipeline
rights-of-way across lands they own within the Appa-
lachian Trail. Indeed, as the Appalachian Trail Con-
servancy notes, “more than 50 oil and gas pipelines
currently cross the [Appalachian] Trail in some way
. . . and it is not likely those will be the only ones ever
to do so.” Br. of Amicus Curiae Appalachian Trail Con-
servancy at 32.

 Because Congress expressly limited the reach of
the Mineral Leasing Act to “[r]ights-of-way through any
Federal lands,” 30 U.S.C. § 185(a) (emphasis added),
there is no legitimate argument that the Act’s prohibi-
tion against granting pipeline rights-of-way through
National Park System lands restricts non-federal enti-
ties in any way whatsoever, id. § 185(b)(1). Therefore,
the Mineral Leasing Act represents a carefully crafted
balance in which Congress reserved for itself, rather
than federal agencies, the ability to grant pipeline
rights-of-way across federally owned National Park
System lands, but explicitly avoided imposing any re-
strictions on the ability of non-federal entities to
grant analogous rights-of-way on non-federal lands
and inholdings in the National Park System. Cf. Mass.

25

Lobstermen’s Ass’n v. Ross, 945 F.3d 535, 543-44 (D.C.
Cir. 2019) (rejecting “slippery slope” argument that
statutory construction would improperly allow the fed-
eral government to regulate state and private lands,
and holding that on “state and private lands, where
other entities—namely, states and private parties—
possess competing authority, [it] weaken[s] any federal
government claim to exercise control over such lands”).

 Congress’s deliberate decision to avoid regulating
non-federal entities in the Trails Act and the Mineral
Leasing Act is an unremarkable exercise in coopera-
tive federalism. Rather than directly burden non-
federal landowners, Congress instead encouraged the
Park Service and other federal agencies to “enter writ-
ten cooperative agreements with the States or their po-
litical subdivisions, landowners, private organizations,
or individuals to operate, develop, and maintain any
portion of such a trail either within or outside a feder-
ally administered area.” 16 U.S.C. § 1246(h)(1). Con-
gress enacted these laws against a Constitutional
backdrop in which the Tenth Amendment reserves to
the states all powers not expressly delegated to the fed-
eral government, and in which the Fifth Amendment
prohibits the federal government from taking private
property without just compensation.

 Accordingly, with those principles in mind, Con-
gress struck a considered balance by prohibiting fed-
eral agencies from granting pipeline rights-of-way
through federal lands in National Park System units
absent express congressional approval, while declining
to interfere with the rights of any state or private

26

entity to authorize pipelines to cross non-federal lands
of the Appalachian Trail or other National Park Sys-
tem units. See, e.g., New York v. United States, 505 U.S.
144, 161 (1992) (holding that the Tenth Amendment
prohibits Congress from “commandee[ring] the legisla-
tive processes of the States by directly compelling
them to enact and enforce a federal regulatory pro-
gram” (internal quotation marks and citation omit-
ted)); Bd. of Nat. Res. of Wash. v. Brown, 992 F.2d 937,
947 (9th Cir. 1993) (finding Tenth Amendment viola-
tion where Congress prohibited State of Washington
from exporting certain timber products harvested on
state-owned lands).

 Similarly, Congress deliberately limited the reach
of the Mineral Leasing Act by charging the Secretary
of Agriculture—rather than the Secretary of the Inte-
rior—with administration of certain national scenic
trails, such as the Pacific Crest Trail. See 16 U.S.C.
§ 1244(a)(2). Because that trail, in its entirety, is not
“administered by the Secretary of the Interior through
the National Park Service for park, monument, his-
toric, parkway, recreational, or other purposes,” 84
Stat. at 826, many segments of the Pacific Crest Trail
(i.e., those areas falling outside National Park System
units) are not subject to the statutory prohibition
against pipeline rights-of-way. In other words, for the
Pacific Crest Trail and other national scenic trails ad-
ministered by the Forest Service, the Mineral Leasing
Act’s right-of-way prohibition does not apply. Instead,
the Act’s prohibition only applies where a pipeline
right-of-way would cross through lands in the National

27

Park System, but would not apply to other federal
lands within those trails.9

III. CONGRESS’S DELEGATION TO THE PARK

SERVICE OF ADMINISTRATIVE JURISDIC-
TION OVER THE APPALACHIAN TRAIL
ALSO ENSURES THE TRAIL’S LONG-
TERM CONSERVATION IN THE MANNER
CONGRESS INTENDED.

 As designed by Congress, the Park Service and the
Forest Service operate under very different management
regimes in light of their distinct missions. Accordingly,
as explained below, Congress’s delegation of adminis-
trative authority over the entire Appalachian Trail—
including on lands managed by the Forest Service—
ensures that conservation of the Trail is a paramount
consideration in agency decision-making.

 In contrast to most other federal lands, the Na-
tional Park System’s principal purpose is conservation.

 9 Petitioners disingenuously assert that Congress’s delega-
tion of administrative jurisdiction to the Secretary of Agriculture
over the Pacific Crest Trail divests the Park Service of any man-
agement jurisdiction over the eight national parks and monu-
ments the trail crosses. See Br. of Fed. Pet’rs at 36-37; Br. of Pet’r
Atl. Coast Pipeline at 42-43. But this illogical argument fails to
recognize the deep-rooted concept that multiple federal agencies
can exercise jurisdiction over the same parcel of land, regardless
of underlying land ownership. In practice, the laxer regulations
of the Forest Service give way to the more conservation-focused
authorities of the Park Service when users of the Pacific Crest
Trail are on Park Service lands within that trail, including more
stringent restrictions on campfire use.

28

Mich. United Conservation Clubs v. Lujan, 949 F.2d
202, 207 (6th Cir. 1991) (“[U]nlike national forests,
Congress did not regard the National Park System to
be compatible with consumptive uses.”); Nat’l Parks
Conservation Ass’n v. U.S. Dep’t of the Interior, 835 F.3d
1377, 1386 (11th Cir. 2016) (“Agency decisions that fail
to promote conservation over recreation [in National
Park System units] run contrary to the express direc-
tives of Congress and cannot be upheld.”).

 To that end, Congress has mandated that the ad-
ministration and management of National Park Sys-
tem units, including the authorization of activities
therein, must adhere to those conservation values
and must avoid impairing park resources. See, e.g., 54
U.S.C. § 100101(a) (stating that the “fundamental pur-
pose” of the Park Service “is to conserve the scenery,
natural and historic objects, and wild life in the Sys-
tem units and to provide for the enjoyment of the
scenery, natural and historic objects, and wild life in
such manner and by such means as will leave them
unimpaired for the enjoyment of future generations”);
id. § 100101(b)(2) (“The authorization of activities
shall be construed and the protection, management,
and administration of the System units shall be con-
ducted in light of the high public value and integrity of
the System and shall not be exercised in derogation of
the values and purposes for which the System units
have been established, except as directly and specifi-
cally provided by Congress.”). Thus, “[t]he Organic
Act prohibits uses which impair park resources and

29

values.” Greater Yellowstone Coal. v. Kempthorne, 577
F. Supp. 2d 183, 194 (D.D.C. 2008).10

 For other federal land management agencies—in-
cluding the Forest Service—Congress set forth very
different management regimes in which the mission is
not conservation, but rather to balance many uses of
public lands, including economic and recreational uses.
This “multiple use” framework explicitly authorizes
the Forest Service to allow economically productive,
but environmentally destructive, uses of lands under
its management, often to the detriment of conserva-
tion. See 16 U.S.C. § 475 (explaining that the major
purpose of the national forest system is “to furnish a
continuous supply of timber”); id. § 528 (stating that
national forests “shall be administered for outdoor rec-
reation, range, timber, watershed, and wildlife and
fish purposes”); id. § 1604(e)(1) (stating that the For-
est Service shall “provide for multiple use and sus-
tained yield of the products and services”); Norton v.
S. Utah Wilderness All., 542 U.S. 55, 58 (2004) (describ-
ing the similar multiple-use management framework

 10 With various amendments to the Park Service’s governing
statutes, Congress has “eliminate[d] the distinctions” between
national park units, and mandated that the Park Service “treat
all units as it had been treating those parks that had been ex-
pressly within the ambit of the Organic Act, the natural and his-
toric units, with resource protection the overarching concern.”
Bicycle Trails Council of Marin v. Babbitt, 82 F.3d 1445, 1453 (9th
Cir. 1996). Thus, the provisions of the Organic Act apply with
equal force to the Appalachian Trail as they do to any other na-
tional park unit.

30

delegated to the Bureau of Land Management under
the Federal Land Policy and Management Act).

 Given the sharply differing management frame-
works that Congress designed for the Park Service and
the Forest Service, Congress’s assignment of adminis-
trative authority over the entire Appalachian Trail to
the Park Service (including on lands managed by the
Forest Service) is eminently sensible. Because Con-
gress aimed to promote “the conservation and enjoy-
ment of the nationally significant scenic, historic,
natural, or cultural qualities of the areas through
which [national scenic] trails may pass,” 16 U.S.C.
§ 1242(a)(2), and in light of the monumental conserva-
tion effort necessary to maintain and preserve a 2,193-
mile trail through the highly populated East Coast re-
gion without compromising the integrity and user ex-
perience of the Trail, it was prudent for Congress to
assign administrative authority to the Park Service—
i.e., the agency with far greater expertise in achieving
a conservation mandate.

 Indeed, once again, only two years after Congress
formally delegated administrative authority of the Ap-
palachian Trail to the Park Service in the Trails Act,
Congress enacted the General Authorities Act of 1970
and left no doubt that the Trail is a component of the
National Park System, which Congress defined as “in-
clud[ing] any area of land and water now or hereafter
administered by the Secretary of the Interior through
the National Park Service for park, monument, his-
toric, parkway, recreational, or other purposes.” 84
Stat. at 826. At the same time, Congress clarified that

31

the Organic Act’s conservation mandate “shall . . . be
applicable to all areas within the national park sys-
tem. . . .” Id. (emphasis added).

 The applicability of the Park Service Organic Act
and its conservation mandate to federal lands within
the National Park System (regardless of underlying
land ownership or management) is also supported by
the Trails Act, which requires the agency head with
trail administration responsibility (here, the Park Ser-
vice) to apply that agency’s legal authorities. See 16
U.S.C. § 1246(i) (“The Secretary responsible for the
administration of any segment of any component of the
National Trails System . . . may also utilize authorities
related to units of the national park system or the na-
tional forest system, as the case may be, in carrying out
his administrative responsibilities for such compo-
nent.”). In addition, Congress explained in the Trails
Act that “[t]he Secretary of the Interior or the Secre-
tary of Agriculture as the case may be, may grant ease-
ments and rights-of-way upon, over, under, across, or
along any component of the national trails system in
accordance with the laws applicable to the national
park system and the national forest system, respec-
tively. . . .” Id. § 1248(a) (emphasis added).

 Accordingly, the plain language of the Trails Act
and the General Authorities Act of 1970 makes clear
that Congress’s selection of the Park Service as the
administrator of the Appalachian Trail has significant
legal consequence. By appointing the Park Service as
the administrator of the Appalachian Trail, Congress
required the application of the Park Service’s more

32

stringent conservation mandate to the consideration of
actions that could adversely impact federally managed
portions of the Trail as a National Park System unit.
Congress deliberately chose this more conservation-
focused approach over the multiple-use mandate that
ordinarily prevails on Forest Service lands. By utiliz-
ing the Park Service Organic Act (rather than far more
permissive Forest Service authorities) as the focal
point for agency decision-making, Congress aimed to
better protect, promote, and enhance the important
mission and purpose that led Congress to designate
the Appalachian Trail in the first instance.11

 For example, consistent with the Park Service Or-
ganic Act, the Secretary of the Interior has promulgated
regulations, as the Trail administrator, prohibiting
“[t]he use of bicycles, motorcycles or other motor vehi-
cles,” and substantially regulating the use of snowmo-
biles on or across the Appalachian Trail. 36 C.F.R.
§ 7.100(a). However, if such decisions were subject to
the standards contained in Forest Service laws and
regulations, such activities could be allowed adjacent
to, on, and across the Trail, as they are in many

 11 Not only do governing statutes make plain that the Park
Service Organic Act must guide agency decision-making on feder-
ally managed lands in the National Park System (regardless of
underlying ownership), but the Park Service has also long inter-
preted the laws in this manner. See, e.g., Nat’l Park Serv., Direc-
tor’s Order # 45: National Trails System at 2-3 (May 24, 2013),
https://www.nps.gov/policy/DOrders/DO_45.pdf (discussing the
“authorities governing [Park Service]-administered national sce-
nic and historic trails” as including the Park Service Organic Act,
Trails Act, and General Authorities Act of 1970).

33

national forests (including other portions of the George
Washington National Forest). See, e.g., Forest Serv.,
Record of Decision for the Revised Land and Resource
Management Plan for the George Washington National
Forest at 21 (Nov. 2014), https://www.fs.usda.gov/
Internet/FSE_DOCUMENTS/stelprd3822823.pdf (au-
thorizing “smaller all-terrain vehicles and motorbikes
that use ATV trails” in parts of the George Washington
National Forest). In that event, the Trail would lose
much of its iconic character, setting, and feel, and the
user experience of these National Park System lands
would be permanently impaired in derogation of the
Organic Act’s conservation mandate.12

 In sum, Congress made a deliberate choice to
charge the Secretary of the Interior with administra-
tion of the Appalachian Trail, and in so doing Congress
expressly elevated conservation of all federally man-
aged Trail lands above other uses. This Court should
not upset the delicate balance Congress deemed neces-
sary to ensure long-term protection of the Appalachian
Trail and the unique values it provides to our nation
and the millions of people who hike segments of the
Trail each year. J.A. 131 (Park Service letter stating

 12 Without the backstop of the Park Service Organic Act
and its conservation mandate, the Forest Service could not only
authorize activities that would impair Trail resources, but could
also undermine the ability of the Appalachian Trail to be perma-
nently listed on the National Register of Historic Places. See J.A.
131 (“[T]he Trail is eligible for listing in the National Register
of Historic Places (NRHP), and the [Park Service] has prepared
documentation to formally list it on the NRHP.”).

34

that the Trail “is enjoyed by an estimated 2 to 3 million
people each year” and “is arguably the most famous
hiking path in the world”).

---------------------------------  ---------------------------------

CONCLUSION

 While the Forest Service and its staff members
are critically important partners in cooperatively man-
aging the Appalachian Trail on Forest Service lands,
Congress recognized that the Park Service was best
situated to play a special role in administering the en-
tire stretch of this unique national treasure and assur-
ing that its purposes are fulfilled in perpetuity. As
such, it is imperative that this Court affirm the Fourth
Circuit’s ruling, which will ensure that this founda-
tional national scenic trail continues to be overseen
and conserved as a crown jewel of the National Park
System, in the manner that Congress envisioned when
it deliberately charged the Park Service with adminis-
tering the Appalachian Trail.

Respectfully submitted,

WILLIAM S. EUBANKS II
Counsel of Record
EUBANKS & ASSOCIATES, LLC
2601 S. Lemay Avenue, Unit 7-240
Fort Collins, CO 80525
(970) 703-6060
bill@eubankslegal.com

35

ELIZABETH L. LEWIS
WILLIAM N. LAWTON
MATTHEW R. ARNOLD
1509 16th Street NW
Washington, DC 20036
(202) 618-1007
lizzie@eubankslegal.com
nick@eubankslegal.com
matt@eubankslegal.com

KRISTIN H. GLADD
NATIONAL PARKS CONSERVATION
 ASSOCIATION
777 6th Street NW
Suite 700
Washington, DC 20001
(202) 819-3764
kgladd@npca.org

